ISTEP+: Algebra I End of Course Assessment Released Items and Scoring Notes #### Introduction The Algebra I Graduation Examination End of Course Assessment (ECA) consists of four item types which contribute to a student's scale score: multiple-choice, constructed-response, gridded response and graphing items. It is important to keep in mind that a significant portion of a student's score is calculated from the multiple-choice items on the assessment, which are not addressed within this document. This document consists of constructed-response and graphing items from the Spring 2016 administration and includes: - Sample released open-ended questions - Rubrics used by trained evaluators to score student responses - Sample papers used by trained evaluators to distinguish between rubric score point values - Notes describing the rationale for scoring student responses The purpose of this guide is to provide additional Algebra I ECA sample items and to model the types of items on the ECA that are scored using rubrics. ## **Reporting Category 1: Solving Linear Equations and Inequalities** ## **Question 1** | The sum of to | vo consecutiv | e odd integ | gers is 376. | |---------------|---------------|-------------|--------------| |---------------|---------------|-------------|--------------| | Let x represent the first integer. | Write an | equation | that can | be u | sed to | find th | ne fi | rst | |--------------------------------------|----------|----------|----------|------|--------|---------|-------|-----| | integer. | | | | | | | | | | Answer | | |------------------------------------|---------------------------| | | I | | What are the two consecutive odd i | ntegers whose sum is 376? | | Answer | | #### Part A • x + (x + 2) = 376 OR x + (x - 2) = 376 Or other equivalent equation. Note: Student should be given credit if a correct system of equations is given, such as shown below. $$y - x = 2$$ $$y + x = 376$$ #### Part B • 187 and 189 #### **RUBRIC:** **2 points** Exemplary response. Correct equation in Part A and two correct integer responses in Part B. 1 point Correct equation in Part A or two correct integer responses in Part B. Or, a correct equation in Part A and only one correct integer response in Part B. Or, two correct consecutive odd integers in Part B based on an incorrect linear equation in Part A. 0 points Other Solution: $$x + (x + 2) = 376$$ $$2x + 2 = 376$$ $$2x = 374$$ $$x = 187$$ $$187 + 2 = 189$$ $$187 + (187 + 2) = 376$$ check #### Question 1, Sample A - 2 points **Part A:** x+x+2=376 **Part B:** 187, 189 Notes: This response is equivalent to the exemplary response. ## Question 1, Sample B - 1 point **Part A:** x+x+2x=376 **Part B:** 187, 189 Notes: The response in Part A is incorrect; however, the answer in Part B is correct. ## Question 1, Sample C – 1 point **Part A:** 2x+2=376 Part B: 2x and 2 Notes: The response in Part A is correct as it is equivalent to the exemplary response; however, the answer in Part B is incorrect. ## Question 1, Sample D - 0 points **Part A:** 376/2=x **Part B:** 188 Notes: Parts A and B are both incorrect. **Reporting Category 1: Solving Linear Equations and Inequalities** #### **Question 2** | A normal work day for Tia is 6 hours. She wants to work an additional 15 minutes on some work days to earn more money. | |--| | Next month, Tia will work 20 days. She will work an additional 15 minutes on 4/5 | of her work days next month. How many hours will Tia work next month? | Answer | | | | | |-----------------------|-------------------|------------------|----------------|------------------| | | | | | | | Next month, how hour? | w much money will | Tia earn, in dol | lars, if she e | earns \$8.50 per | | | | | | | #### Part A • 124 #### Part B • \$1,054 #### **RUBRIC:** **2 points** Exemplary response. Correct solution in Part A and correct solution in Part B. 1 point Correct solution in Part A or correct solution in Part B. Or, correct solution in Part B based on an incorrect solutions in Part A. 0 points Other #### Solution: #### Part A: h = 20(6) + 20(4/5)(1/4) h = 120 + (16)(1/4) h = 120 + 4 h = 124 #### Part B: 124(\$8.50) = \$1,054 ## **Scoring Note:** If Part A answer is multiplied by \$8.50, then accept Part B answers that are: - a) Rounded to the nearest dollar up or down. - b) Rounded to the nearest penny. - c) Truncated at the penny. #### Question 2, Sample A – 2 points **Part A:** 124 hours **Part B:** \$1,054 Notes: This response is equivalent to the exemplary response. #### Question 2, Sample B – 1 point **Part A:** 124 hours **Part B:** 10.54\$ Notes: The response for Part A is correct; however, the response for Part B is incorrect as it is off by two orders of magnitude or a factor of one hundred. #### Question 2, Sample C - 1 point **Part A:** 31 hours **Part B:** \$1,054 Notes: The response for Part A is incorrect; however, the response for Part B is correct. ## Question 2, Sample D - 0 points **Part A:** 122 full hours **Part B:** \$1,040.40 Notes: Parts A and B are both incorrect. ## Reporting Category 2: Graphing and Interpreting Linear and Non-Linear Relations ## Question 3 **Graph:** y > (2/3)x + 1 #### **RUBRIC:** **2 points** Exemplary response. **1 point** Graph of y = (2/3)(x) + 1 using a solid or a dashed line with incorrect or no shading. Or, an incorrect dashed line shaded correctly. Note: If more than 1 line is graphed or additional incorrect points are plotted, no points will be awarded. **0 points** Other ## Question 3, Sample A – 2 points Correct graph of y = (2/3)x + 1 with correct dashed line. Correctly shaded. ## Question 3, Sample B - 1 point Correct graph of y = (2/3)x + 1 with an incorrect solid line. Correctly shaded. ## Question 3, Sample C - 1 point Correct graph of y = (2/3)x + 1 with an incorrect solid line. No shading. ## Question 3, Sample D - 0 points Incorrect graph of y = (2/3)x + 1 with a dashed line. No shading. # Reporting Category 2: Graphing and Interpreting Linear and Non-Linear Relations ## Question 4 **Graph:** y = -2 Graph of y = -2 ## **RUBRIC:** **1 point** Exemplary response. **0 points** Other Note: If more than one line is graphed, or additional incorrect points are plotted, no points will be awarded. Question 4, Sample A – 1 point Correct graph with two correct points plotted, (0, -2) and (1, -2). Question 4, Sample B - 0 points Incorrect graph. # Reporting Category 2: Graphing and Interpreting Linear and Non-Linear Relations ## Question 5 **Graph:** 2y ≤ 6x #### **RUBRIC:** **2 points** Exemplary response. **1 point** Graph of y = 3x using a solid or dashed line with incorrect or no shading. Or, an incorrect solid line shaded correctly. Note: if more than 1 line is graphed, no points will be awarded. 0 points Other ## Question 5, Sample A – 2 points This response is equivalent to the exemplary response. ## **Question 5, Sample B – 1 point** An incorrect solid line but part of the correct area or region is shaded. ## Question 5, Sample C - 1 point A correct solid line but without any shading. **Question 5, Sample D – 0 points** An incorrect solid line without any shading. ## Reporting Category 2: Graphing and Interpreting Linear and Non-Linear Relations Question 6 What are the slope and y-intercept of the graph of -2x - 5y = 15? slope = *y*-intercept = ## Part A -2/5 #### Part B • -3 or (0, -3) #### **RUBRIC:** - **2 points** Exemplary response. Correct slope and correct *y*-intercept given. - **1 point** One key element. Correct slope. Or, correct *y*-intercept given. Or, correct values switched. - 0 points Other ## Solution: $$-2x - 5y = 15$$ $$-5y = 2x + 15$$ $$y = (-2/5)x - 3$$ $$m = -2/5$$ $$b = -3$$ | Question 6, Sample A – 2 points | |---| | - 2/5 | | -3 | | This response is equivalent to the exemplary response. | | | | Question 6, Sample B – 1 point | | slope = $-2/5x$ | | | | y-intercept = -3 | | The slope is incorrect, but the y-intercept is correct. | | Question 6, Sample C – 1 point | | -2/5 | | (0, 3) | The slope is correct, but the y-intercept is incorrect. The y-coordinate is the negative of the correct y-intercept. ## Question 6, Sample D - 0 points 2/5x 3 Both the slope and y-intercept are incorrect. ## Reporting Category 2: Graphing and Interpreting Linear and Non-Linear Relations ## Question 7 What is the *y*-intercept of -4x + y = 20? Write an equation of a line that is parallel to -4x + y = 20. #### Part A • (0, 20), OR y = 20, OR 20 #### Part B • y = 4x + b, with any given value of b acceptable, excluding b equal to 20. Other formats of equation for a line with a slope of 4 are also acceptable. #### **RUBRIC:** **2 points** Exemplary response. Correct intercept value given in Part A and a correct equation in Part B. **1 point** Correct intercept value given in Part A. Or, a correct equation in Part B. 0 points Other #### Solution: Part A: $$-4(0) + y = 20$$ $$y = 20$$ Part B: $$-4x + y = 20$$ $$y = 4x + 20$$ $m = 4$ y = 4x + b (where b does not equal 20) ## Question 7, Sample A – 2 points $$y = 4x + 10$$ This response is equivalent to the exemplary response. ### Question 7, Sample B – 1 point $$-5x + y = 20$$ The slope (m = 5) is incorrect, but the y-intercept is correct. ## **Question 7, Sample C – 1 point** 5 = y-intercept $$-4x + y = 24$$ The y-intercept (b = 5) is incorrect, but the equation of a parallel line is correct. ## Question 7, Sample D - 0 points $$y = 4x + 20$$ Both the y-intercept and equation of a parallel line are incorrect. ### Reporting Category 3: Systems of Linear Equations and Inequalities #### **Question 8** For a night-time charity walk, the cross-country and track teams each purchased packages of balloons and candles to border the track. The cross-country team spent a total of \$47.50 for 2 packages of balloons and 150 candles. The track team spent a total of \$30.00 for 1 package of balloons and 100 candles. Each package of balloons costs the same amount. Each candle costs the same amount. Write a pair of linear equations that can be used to find the cost of each package of balloons (b) and the cost of each candle (c). | Answer | | | | | |--------|--------|--|--|--| | | Answer | | | | What is the total cost, in dollars, of one package of balloons and one candle? | Answer | | | | |--------|--|--|--| #### Part A • 2b + 150c = \$47.501b + 100c = \$30.00 Or other equivalent system of equations. #### Part B \$5.25 Note: Student receives full credit if response given indicates separately that 1 package of balloons costs \$5.00 and 1 candle costs \$0.25. #### **RUBRIC:** **2 points** Exemplary response. Correct system given in Part A. Correct value in Part B. **1 point** One key element. Correct system of equations only. Or, correct value in Part B only. Or, a correct answer in Part B based on an incorrect system of equations given in Part A that shows partial understanding of the problem. 0 points Other Solution: $$2b + 150c = $47.50$$ $$1b + 100c = $30.00$$ $b = 30 - 100c$ $$2(30 - 100c) + 150c = $47.50$$ $$60 - 200c + 150c = $47.50$$ $$60 - 50c = $47.50$$ $$-50c = -$12.50$$ $$c = $0.25$$ $$1b + 100(\$0.25) = \$30.00$$ $$b + $25 = $30$$ $$b = $5$$ Total = $$b + c = $5.25$$ #### Question 8, Sample A – 2 points **Part A:** 47.5=2b+150c 30=b+100c Part B: total cost=\$5.25 Notes: This response is equivalent to the exemplary response. ## Question 8, Sample B – 1 point **Part A:** 2b + 150c = 47.50 1b + 100c = 30.00 **Part B:** b = \$5 c = .25 cents Notes: The response in Part A is correct; however, the solution in Part B is incorrect as either 25 cents or \$0.25 dollars is correct, but not .25 cents. ## Question 8, Sample C - 1 point **Part A:** 2x + 150y = 47.50 x + 100y = 30.00 **Part B:** b = \$.25 c = \$5.00 Notes: The response in Part A is correct; however, the solution given in Part B is reversed from a correct response. Each candle costs 25 cents. Each balloon costs \$5. ## Question 8, Sample D - 0 points Part A: 2b+150c > 47.50 b+100c > 30.00 Part B: balloons cost 12 dollars candles cost 4 dollars Notes: Parts A and B are both incorrect. ## **Reporting Category 4: Solving and Graphing Quadratic Equations** | Question | 9 | |----------|---| |----------|---| **Solve for** $x: 0 = x^2 - 5x - 24$ | Answer | | | | |--------|--|--|--| | | | | | • $$x = 8 \text{ or } x = -3$$ OR • $$x = -3, 8$$ #### **RUBRIC:** **2 points** Exemplary response. Two correct solutions. **1 point** One correct solution. Or, solutions of x = -8, 3. Or, an answer left not simplified. [e.g. $$(5 \pm 11)/2$$] 0 points Other Solution: $$0 = x^2 - 5x - 24$$ $$0 = (x-8)(x+3)$$ $$x - 8 = 0$$ $$x = 8$$ OR $$x + 3 = 0$$ $$x = -3$$ ## Question 9, Sample A – 2 points **Answer:** $$x^2 - 5x - 24 = 0$$ $(x - 8)(x + 3) = 0$ $$x = 8$$ $$x = -3$$ Notes: This response is equivalent to the exemplary response. ## Question 9, Sample B – 1 point Answer: x = 8 x = 3 Notes: x = 8 is correct. x = 3 is incorrect. ## Question 9, Sample C – 1 point **Answer:** -8, 3 Notes: The pair of answers are the negatives (opposites) of the correct answers. ## Question 9, Sample D - 0 point **Answer:** (x + 3)(x + 8) Notes: This response is incorrect.